
Basic template
Subtitle

Location ïDate

ing.us

ÅName of the speaker

ÅJob title

Retiring Minds Want to Know
Your Plan, Your Future

Nevada Public Employeesô Deferred Compensation Program (NDC)

Do not put content

on the brand

Retiring Minds Want to Know

Objectives

ÅHow much income replacement do you need when you retire???

ÅWhat should your NDC contribution amount be ???

ÅGiven your age and number of service years

ÅWhat do you need to be thinking about when you are:

Å10 years out; 5 years out; 3 years out; 1 year out; 6 months out and 1
month out from your estimated retirement

ÅTo roll over or not to
roll over? That is the question.

ÅDiscuss current
NDC Investment
platform

Do not put content

on the brand

How Much Will I Need to Retire?

3

Experts agree

you should

prepare to have

70% to 90% of

your current

income.

70%

90%

to

Do not put content

on the brand

Social Security

Self-Directed
Retirement Accounts
457(b)/NDC, 403(b),
401k, IRAs, CDs,
Mutual Funds, etc.

(Nevada PERS, Reserve Pay Account, Other State PERS Plan, etc.)

Pension- Defined Benefit Plan

Why Save???

Where does Retirement Income Come From???

Do not put content

on the brand

Average PERS Monthly Benefit*

*Source: NV PERS Annual Financial Report for period ending June 30, 2016.

$2,192

Difference

Average PERS Benefit

Age: 69.5

Service: 18.7 years

Salary: $5,046 monthly

Benefit: $2,854 monthly

Do not put content

on the brand

How Do You Compare?

Age Range

of Peers

Participating in

NDC

NDC Average

Account Value

Avg. Paycheck

Contribution

Bi-Weekly

Age 30 and Under 1,592** $4,270** $71**

Ages 31 ï40 2,110** $12,633** $125**

Ages 41 ï50 3,999** $30,606** $160**

Ages 51 ï60 4,501** $51,568** $250**

Over age 60 3,286** $95,729** $312**

** Eligible Employees as of 9/30/2017

Do not put content

on the brand

What Does NDC Contributions Look
Like Over 25 Years???

$197,772 $207,295

$414,590

$621,885

$829,181

$80 $100 $200 $300 $400

Payroll Deduction Amounts Per Check

Chart assumes a hypothetical 8% return on your account

Do not put content

on the brand

What is your NDC Account designed
to do???

ÅThe Nevada Deferred Compensation Program (NDC) is a voluntary
retirement savings program designed to:

ÅSupplement your pension (PERS)

ÅCan reduce current income taxes you pay now while you are typically in
the highest tax bracket you will most likely ever be in, and making the most
money you will typically make in your life.

ÅAllows you to potentially lower your overall tax liability for the year,
allowing for the potential of an increased tax return as well.

Do not put content

on the brand

Pretax deductions
are taken from your

paycheck & deposited

into your 457 account

(minimum of $25/month)

457

Regular
100% of compensation up to:

$ 18,500

Age 50+ Special

Catch-Up*
the regular limit + $6,000:

$ 24,500

3-year Pre-Retirement

Catch-Up*
(up to two-times the regular

contribution limit or the

participants underutilized deferral

amount in past years of service)

$ 37,000

*50+ Catch-Up cannot be used at the same time as the 3-Year Pre-Retirement Catch-Up

IRS Contribution Limits

2018 Regular Contribution Limits

Do not put content

on the brand

Review Quarterly
Performance Reports:
quarterly reports can be

found on the NDC
website

Use our Target Date
Retirement Funds:

these funds are
designed and managed
to re-balance as you get

older; provides a do it
for me approach.

Recordkeeper: Our
Recordkeeper can

assist in educating by
helping you understand
each investment option
in the NDC Core line-up
and the risk associated.

Self-Directed
Brokerage Account :
NDC does have a self

directed brokerage
option for those that
may want to invest in
securities outside our
investment line-up.

How do I Manage my Account?

Participants should actively manage and monitor their NDC Account.
Here are some tools that NDC and our contracted Recordkeeper have
at your disposal:

Do not put content

on the brand

10 Years Out From Retirement???

When Participants are about 10 years out from their estimated
retirement age, participants should consider the following

ÅSet-up a Pension Review with PERS and determine what your
estimated benefit would be.

ÅSet-up an online Social Security Account and determine what your
estimated benefit may be (if applicable).

ÅDetermine what your estimated percentage of income replacement
would be from PERS and Social Security(if applicable).

ÅIf you havenôt already, determine what percentage of income
replacement you need to retire.

ÅWhat would you like to have???

ÅReview your current NDC Deferred Compensation Plan and evaluate
what you need to do to meet your Income Replacement Goals.

ÅIf you havenôt already, consider developing, executing, and properly
funding an Estate Preservation Plan and Long Term Health Care Plan.

Do not put content

on the brand

5 Years Out From Retirement???

When Participants are about 5 years out from their estimated
retirement age, participants should consider the following:

ÅRe-evaluate your current contribution amount

ÅReview and verify current Beneficiary declaration; Is it in line with your
current Estate Preservation Plan.

ÅTake advantage of the 50+ Special Catch-up Provision if you qualify

ÅMeet with a representative from your current NDC Record-keeper to
determine if your current assets are in-line with your current risk
tolerance.

ÅRe-balance asset allocation if necessary.

ÅReview your current Debt/Income ratio.

ÅDetermine if your estimated income replacement will be able to cover your
debt obligations

ÅDevelop a 5 year Debt Reduction Plan

Do not put content

on the brand

3 Years Out From Retirement???

When Participants are about 3 years out from their estimated
retirement age, participants should consider the following:

ÅRe-evaluate your current NDC contribution amount to meet your
income replacement goals.

ÅTake advantage of the 50+ Special Catch-up Provision and/or initiate
the Pre-Retirement Catch-Up Provision

ÅComplete the Pre-Retirement Catch-up worksheet with your NDC Record-
keeper

ÅMeet with a representative from your current NDC Record-keeper
annually until you retire to determine if your current assets are in-line
with your current risk tolerance.

ÅRe-balance your asset allocations as necessary.

ÅReview your Debt Reduction Plan

Do not put content

on the brand

Catch-Up Options

457

Participants may defer regular, vacation, and unused sick
pay ($2,000) from their final paycheck, up to the annual limit.

Keep in mind,
participants may

defer vacation and
unused sick pay
from their final

paycheck, up to the
annual limit.

50+ Catch-Up
allows participants
age 50 or older to

contribute an
additional $6,000

to the annual
deferral limit- in

2015 the amount is
$24,000

Pre-Retirement Catch-Up
allows a participant to

contribute the underutilized
amount up to double the
current annual deferral

limit- In 2015 it is $36,000.
This provision can only be

initiated the three years
prior to the participantôs

established normal
retirement age.

Do not put content

on the brand

1 Year Out From Retirement???

When Participants are about 1 year out from their estimated
retirement age, participants should consider the following:

ÅRe-evaluate your current NDC contribution amount to meet your
income replacement goals.

ÅTake advantage of the 50+ Special Catch-up Provision and/or initiate
the Pre-Retirement Catch-Up Provision

ÅComplete the Pre-Retirement Catch-up worksheet with your NDC
Recordkeeper

ÅMeet with a representative from your current NDC Recordkeeper to
determine if your current assets are in-line with your current risk
tolerance.

ÅRe-balance if necessary.

ÅReview your Debt Reduction Plan

ÅReview your Estate Preservation Plan to make sure everything still
meets you and/or your spouseôs desires

Do not put content

on the brand

6 Months Out From Retirement???

ÅWhen Participants are about 6 months out from their estimated
retirement age, participants should consider the following:

ÅNotify NV PERS of your intended Retirement date

ÅRequest a retirement estimate and PERS Application packet

ÅRe-evaluate your current NDC contribution amount to meet your
income replacement goals.

ÅTake advantage of the 50+ Special Catch-up Provision and/or the Pre-
Retirement Catch-Up Provision

ÅMake sure that the Pre-Retirement Catch-up worksheet is on file with your
NDC Recordkeeper and payroll center and prepare for your final pay

ÅReview your Debt Reduction Plan Progress

Do not put content

on the brand

1 Months Out From Retirement???

ÅWhen Participants are about 1 month out from their estimated
retirement age, participants should consider the following:

ÅComplete and submit a NDC Payroll Contribution Change form to
reflect the Deferral of your final payout of your accrued sick time,
annual, time, comp. time etc. to your designated payroll center.

ÅMake sure that you notify your NDC Record-keeper of your
established State of Nevada Termination date

ÅWork with your record-keeper to develop a distribution plan of your
NDC assets.

ÅDiscuss distribution options with your NDC record-keeper

ÅBE PREPARED TO DEAL WITH OUTSIDE REPRESENTATIVES
WANTING YOU TO TRANSFER YOUR ASSETS TO PRODUCTS
OR STRATAGIES THAT THEY OFFER OUTSIDE THE PROGRAM

ÅUtilize the NDC ñTo Roll or Not to Roll; That is the Questionò worksheet

Do not put content

on the brand

18

To roll or not to roll; that is the question!

Questions to Ask Broker/Insurance Agent

NDC Answer Broker/Agent Answer

What is the recordkeeping/annual administrative fees?

.08 bps on variable assets only

And

$7.50/ Quarter Admin.fee

What are the fund management/operating expenses?
Varies on invest. ï0.00% to 1.32%-

Avg. is .31bps

Is there a contract maintenance fee? NO

Is there a withdrawal/surrender fee? NO

Do the available investments represent a broad array of asset allocation categories?
YES

Does your proposed rollover account include the services of a licensed financial

guidance professional without additional cost?

YES

Would the proposed rollover account be at risk if your company went bankrupt or

became insolvent?

NO

Can my money be accessed at any age without penalty, fee or cost after retirement or

termination from the State?

YES

Are there commissions to be paid on the new investments? If so, what are they?
NO

Are there commissions I do not see, such as on investment products like annuities and

back-end loaded funds?

NO

Is there an investment option that offers an interest guarantee? If so what is the

guaranteed rate?

YES- 2.50% per annum

Do not put content

on the brand

To Rolléor Not to Roll

19

What are the advantages of rolling other

qualified accounts in the NDC Program??

You can take advantage of the pricing

and guaranteed interest rates of being

part of a 700 million dollar program

What other qualified plans can you

rollover into NDC???

IRAôs, 403b, 401k, or other 457b

accounts

What advantages are there to Rolling Over Other Tax-

Deferred Accounts into NDC???

Do not put content

on the brand

IRS Required Distribution

ÅLet your money grow and take required payments at age 70 ½

ÅThe IRS requires payments begin no later than April 1st following the
year you turn age 70½*

Å55% penalty if you fail to take distribution on time

*Age 70½ or retirement, whichever is latest

Do not put content

on the brand

It pays to stay invested in NDC

ÅContributions and earnings stay tax-deferred

ÅChanges may be made at any time

ÅAssets remain liquid with no restrictions or fees for distributions

ÅAlthough you are not able to make future contributions, rollovers
into NDC are allowed at anytime

Do not put content

on the brand

Investment Flexibility & Selection

ÅThe Plan offers a variety of carefully selected investment options from
guaranteed interest, conservative; to moderate; to aggressive

ÅNDC operates and selects all of its investment options in an ñOpen Architectureò
Platform after careful and consistent evaluation, oversight, and review from our
independent contracted Investment Consultant and the NDC Committee.

ÅThe Core investment platform consists of best in-class investment options in the
following asset categories or sectors:

ÅLarge CAP Value, Core, and Growth

ÅMid CAP Value & Core

ÅSMID CAP Core & Growth

ÅInternational Equity & International Equity W/ Emerging Market Exposure

ÅGlobal Equity

ÅFixed Income/Stable Value

ÅFixed Income/Bonds

ÅTarget Date/Lifecycle Funds

ÅSelf Directed Brokerage Window- TD Ameritrade

Do not put content

on the brand

NDC Contracted Record-keeper

ÅStable Value Fixed Account/General Account- Voya Fixed Account

Å12 Managed Funds

ÅTarget Date Funds- Vanguard Target Retirement Series

ÅSelf-Directed Brokerage Option*

ÅInvestment planning tools

ÅDedicated Local Plan Representatives available for Education and
Account Service Assistance.

23

* Transaction costs may apply. Offered through TD Ameritrade. May buy and sell individual securities limited by the

Plan. Plan has established limits and restrictions in the self-Directed Brokerage Window

This Recordkeeper meets competitive bid requirements
and is subject to regular quarterly investment and
contract reviews.

Do not put content

on the brand

Target Date Funds

ÅHelp you Avoid:

ÅHaving to choose the ñright investmentò

ÅSettling for just any mix of investments

ÅAttempting to get in and out of the market at the ñright timeò

ÅAssists you with:

ÅDiversification

ÅAsset Allocation

ÅRebalancing

Do not put content

on the brand

Professional Advisory Services

ÅOnline investment advice from
Morningstar® Retirement
ManagerSM

Å Option 1: Investment Advice (Managed By
You)- FREE Service

Å Option 2: Managed Account (Managed By
Morningstar)- available for additional Fee for
Service of 0.50% annually.

ÅRecommendations are made
based on the Planôs current
investment platform

25

